HYDROLOGY #### **Precipitation** The average annual precipitation for the Big River basin is 41 inches/year, with 29 inches being rainfall (MDNR 1986). Precipitation usually peaks in May (13") and is lowest in February (6"). Average annual runoff is 12.8 inches. #### **U.S.** Geological Survey Gaging Stations Three U.S. Geological Survey (USGS) gaging stations (numbers 07017200-Irondale, 07018100-Richwoods, and 07018500-Byrnesville), all on Big River, are active within the basin (Figure gs). The Irondale station (RM 115) measures flow from 175 square miles of watershed, and its period of record is July, 1985 to present (Appendix 4). Some water quality data were collected during 1986 (Appendix 5). The Richwoods (formerly DeSoto) station (RM 53.7) measures flow from 735 square miles of watershed, and its period of record is October 1942 to present (Appendix 4). Sporadic water quality sampling has taken place since 1963, but only 1986 to present is summarized (Appendix 5). The Byrnesville station (RM 14.1) measures flow from 917 square miles of watershed, and its period of record is October 1921 to present (Appendix 4). Instantaneous discharge (Appendix 4) and some water quality data (Appendix 5) have been taken on Coonville Creek at St. François State Park since 1992. Five other low-flow, partial-recording gaging stations were operated on Big River, Dry Branch, Hopewell Spring, Mineral Fork, and Old Mines Creek until the early 1970s. They are currently inactive. #### **Streamflow Characteristics** Big River's average annual discharge is 862 cubic feet per second (cfs) at Byrnesville (USGS 1994). Mean streamflow is lowest in August and highest in April (Figure ms). The lowest and highest instantaneous flows recorded, 25 cfs (August 30, 1936) and 63,600 cfs (September 25, 1993), occurred at the Byrnesville gaging station (Table 3; USGS 1994). However, an estimated discharge (from high-water marks) of 80,000 cfs, at Byrnesville on August 21, 1915, may have been the highest instantaneous flow (USGS 1994). Flows of 116 cfs, 337 cfs, and 1,720 cfs were exceeded 90%, 50%, and 10% of the time, respectively, at the Byrnesville gaging station (Table 3). Data from Big River's Byrnesville gaging station were used to construct a flow duration curve (Figure fd) and a 90:10 ratio. The 90:10 ratio of 15 to 1 indicates stable, high flow (Miller et al. 1974). Frequency of 7-day Q values (low-flow discharges; Table 4) and low slope index of 2.3 represent well sustained base flows (Miller et al. 1974), despite only 5 springs of note (6.6 cfs combined, Figure sp) being present (Vineyard 1982). Base flows are aided by ample precipitation, numerous small springs and seeps located in fractured limestone and subsurface chert, and artesian flow from old exploratory bore holes in the Old Lead Belt. During leadmining activities, base flow in the upper Big River at Leadington and Flat River was increased by 100-200% by lead mine discharges (Missouri Water Pollution Board 1964). Flood magnitude for Big River (Table 5) is somewhat low for a basin of its size (Hauth 1974). However, increasing urbanization of the watershed and subsequent increased stormwater could increase flood magnitudes. A flood, which on average would happen once/100 years, would generate flows of 40,500 cfs (Table 5). The "Great Flood of '93" (63,600 cfs) was well above the 100-year flood level. ### **Dam and Hydropower Influences** One mainstem dam (RM 132) forms 440-acre Council Bluff Lake along the Washington-Iron County line. The lake was completed in 1981 for flood control and recreation. Five old mill dams , all in Jefferson County, affect Big River (Figure mld). The dams at Byrnesmill (RM 7.9), Cedar Hill (RM 18.8), and Morse Mill (RM 29) have been breached and are in varying degrees of disrepair. The dams at House Springs (RM 9.4) and Byrnesville (RM 13.8) remain intact, impounding over 2 miles of river. All these dams can be barriers to fish movement during normal flows. In 1974, Congress authorized the United States Army Corps of Engineers (USCOE) to proceed with the Meramec Basin flood control project by constructing 5 impoundments on the Big, Bourbuese, and Meramec rivers (USCOE 1982). Two impoundments, 3,700-acre Pine Ford (RM 41) and 4,600-acre Irondale (RM 118) were designed for mainstem Big River. Intense public opposition forced deauthorization of these projects in 1982. The Big River watershed contains many large (impounding \geq 50 acre-feet of water with a dam height \geq 25'), privately-owned dams, with Jefferson, Franklin, and Washington counties each containing over 100 (MDNR 1986). The largest, 360-acre Sunnen Lake in Washington County, impounds a portion of Fourche a Renault Creek. Jefferson, St. Francois, and Washington counties contain 45 dams which retain finely-ground (tailings) and coarsely-ground (chat) lead and barite mine waste (Appendix 6). Most of these dams were improperly constructed or maintained, which has led to erosion of mine waste or dam collapse and large influxes of mine waste. In a 1992 study, USCOE found that only one of the 45 Big River basin mine dams was safe and 27 received the worst possible rating--high-hazard, unsafe--and could fail during a severe flood or earthquake (Appendix 7). Perhaps the greatest danger to humans is from the St. Joe State Park dam which could bury Park Hills, Missouri, under 10 to 30 feet of mining waste and inject millions of tons of mine waste into Big River if it should fail. The USCOE study concluded that the Federal government should help stabilize 17 of the high-hazard, unsafe dams based on threat to human life, property loss, extreme long-term environmental damage, and magnitude of the problem (USCOE 1992). Three lead tailings dams (Leadwood, Eaton, and St. Joe State Park) and tailings piles (including sites at National, Bonne Terre, and Elvins) in St. Francois County are being studied by Missouri Department of Natural Resources (MDNR) and the United States Environmental Protection Agency (USEPA) to determine the proper method of remediation. The Leadwood tailings pond dam was stabilized and spillway enlarged in 1996 (J. Czarnezki, personal communication). A plan for stabilization of the St. Joe State Park dam has been approved. Stabilization of lead tailings began in 1997. Figure gs. Gaging station locations within the Big River Basin Appendix 4. Active USGS gaging, discharge, and water quality data gathering stations within the Big River basin (USGS 1993). | Station Number | Station Name | Location | Type | Record | |-----------------------|---|--|-------|--------------| | 00717200 | Big River at
Irondale,
Washington
County | SE1/4, SW1/4, sec.15,
T36N, R3E; on the
right bank, 50'
upstream State
Highway U bridge, 0.2
miles upstream from
Mill Creek, 0.8 miles
west of Irondale | D/C/Q | 1965-present | | 07018100 | Big River at
Richwoods,
Jefferson County | Sec.33, T40N, R3E; on
left downstream bank
side of the State
Highway H bridge, 1.8
miles east of Fletcher
and 6.8 miles east of
Richwoods. | D/Q | 1942-present | | 07018500 | Big River at
Byrnesville,
Jefferson County | SE1/4, Sec.12, T42N,
R3E; on right
downstream bank side
of a pier of a
privately-owned
bridge at Byrnesville,
4.0 miles upstream
from Heads Creek. | D | 1921-present | | 07017605 | Coonville Creek
at St. Francois
State ParkSt.
Francois County; | Sec.25, T38N, R4E; at first culvert on park road off U.S. Route 67. | Q | 1992-present | C = Crest-gage station $D = Continuous \ counting \ record \ gaging \ station$ L = Low-flow station $Q = Water \ quality \ station$ Appendix 5. Water quality data for Big River basin streams taken from USGS gaging stations (USGS,1993). | Station | <u>Parameter</u> | Sample
Size | Max | Min | Mean | |--|------------------------------------|----------------|------|------|------| | RICHWOODS at Big River (1986 to present) | Specific
conductance
(us/cm) | 51 | 598 | 194 | 419 | | | pН | 51 | 8.5 | 7.3 | 8.0 | | | Oxygen, dissolved (mg/l) | 44 | 17.0 | 5.6 | 10.0 | | | COD (mg/l) | 42 | 126 | 63 | 91 | | | Fecal coliform
(c/100ml) | 43 | 5500 | 1 | 412 | | | Total hardness
(mg/l) | 22 | 310 | 170 | 247 | | | NO2+NO3, total
(mg/l) | 43 | 0.9 | | 0.3 | | | Nitrogen, ammonia
(mg/l) | 42 | 0.11 | | 0.03 | | | Phosphorus, total (mg/l) | 43 | 0.18 | 0.01 | 0.04 | | | Copper, total (ug/l) | 22 | 4.0 | | 2.0 | | | Copper, dissolved (ug/l) | 10 | 6.0 | 1 | 2.7 | | | Iron, total (ug/l) | 15 | 790 | 30 | 255 | | | Iron, dissolved
(ug/l) | 10 | 100 | 4 | 23 | | | Lead, total (ug/l) | 15 | 89 | 8 | 31 | | | Lead, dissolved
(ug/l) | 32 | 9.0 | | 3.7 | | | Zinc, dissolved
(ug/l) | 10 | 47 | 4 | 20 | | IRONDALE at Big River (1986) | Specific
conductance
(us/cm) | 7 | 378 | 245 | 305 | | | pН | 7 | 8.1 | 6.3 | 7.5 | | | Hardness, total
(mg/l) | 7 | 210 | 130 | 167 | # Appendix 5 continued. | | | I | | | | |---|------------------------------------|---|------|-------|------| | | Alkalinity (mg/l) | 7 | 209 | 109 | 152 | | | Copper, dissolved (ug/l) | 7 | | | | | | Iron, dissolved (ug/l) | 7 | 12.0 | 4.0 | 7.4 | | | Lead dissolved , (ug/l) | 7 | - | | | | St. Francois State Park at
Coonville Creek (1992 to present) | Specific
conductance
(us/cm) | 6 | 420 | 155 | 344 | | | рН | 6 | 8.1 | 7.3 | 7.9 | | | Oxygen , dissolved | 6 | 13.8 | 8.4 | 10.9 | | | COD (mg/l) | 6 | 36 | | <10 | | | Fecal coliform (c/100ml) | 6 | 3600 | 34 | 861 | | | Hardness, total (mg.l) | 3 | 270 | 190 | 233 | | | NO2+NO3, total
(mg/l) | 6 | 0.13 | 0.04 | 0.07 | | | Nitrogen, ammonia
(mg/l) | 6 | 0.03 | <0.01 | 0.02 | | | Phosphorus, total (mg/l) | 6 | 0.04 | <0.01 | 0.02 | | | Copper, total (ug/l) | 3 | 1.0 | <1.0 | <1.0 | | | Copper, dissolved (ug/l) | 7 | 1.0 | 1.0 | 1.0 | | | Iron, total (ug/l) | 3 | 39 | 7 | 20 | | | Iron, dissloved
(ug/l) | 7 | 93 | 7 | 26 | | | Lead, total (ug/l) | 3 | 27 | 5 | 15 | | | Lead, dissolved
(ug/l) | 3 | 3.0 | 3.0 | 3.0 | | | Zinc, dissolved
(ug/l) | 7 | 110 | 70 | 93 | --below detection Figure ms. Monthly maximum, minimum, and mean streamflow at the Big River Byrnesville gaging station for the period of record (1921-1993). Table 3. Discharge data (cfs) for Big River at Irondale, <u>Richwoods</u>, and <u>Byrnesville gaging</u> stations (USGS 1994). | Location | Maximum | Minimum | 10%
Exceeds | 50%
Exceeds | 90%
Exceeds | |-------------|---------|---------|----------------|----------------|----------------| | Irondale | 43,200 | 2.2 | 363 | 59 | 10 | | Richwoods | 59,800 | 20.0 | 1310 | 280 | 99 | | Byrnesville | 63,600 | 25.0 | 1720 | 337 | 116 | Table 4. Seven-day low-flow frequency data for the Big River, Richwoods and Byrnesville gaging stations (Miller <u>et al. 1974).</u> | Location | Period
of
Record | Drainage
Area (sq.
Mi) | | • | low-fl
e inter
10 | | - | |-------------|------------------------|------------------------------|----|----|-------------------------|----|----| | Richwoods | 1942-69 | 735 | 89 | 60 | 44 | 34 | 27 | | Byrnesville | 1921-69 | 917 | 96 | 62 | 50 | 41 | 32 | Table 5. Flood frequency data for Big River, Byrnesville gaging station (Hauth 1974). Flood Frequency (years) | | 2 | 5 | 10 | 25 | 50 | 100 | |--------------------------|--------|--------|--------|--------|--------|--------| | Magnitude of flood (cfs) | 14,900 | 22,500 | 27,300 | 32,900 | 36,800 | 40,500 | Figure sp. Springs within the Big River Basin Figure mld. Mill dams in the Big River Basin. Appendix 6. Hazard rating of lead and barite tailings dams and piles in the Big River basin (USCOE and MDNR 1980). **GP--COE 404 General Permit; LR--DNR Land Reclamation Permit; IP-Individual Permit.** | <u>ID</u> | <u>Name</u> | County | <u>Material</u> | Rating | |-----------|-------------------------------|---------------|-----------------|--------| | DAMS | | | | | | 1 | Richwoods
"WW" Dam | Jefferson | barite | high | | 2 | Dresser #11
Dam | Jefferson | barite | low | | 3 | Desoto B Dam | Washington | barite | high* | | 4 | Richwoods
Mine B Dam | Washington | barite | high* | | 5 | Richwoods
Pond Dam | Washington | barite | high* | | 6 | Ditch Creek
Dam | Washington | barite | high* | | 7 | Big Four
Mine Dam | Washington | barite | high* | | 8 | Desoto
Mining Co. A
Dam | Washington | barite | high* | | 9 | Kingston #1
Dam | Washington | barite | high* | | 10 | Star Mine
Dam | Washington | barite | high* | | 11 | P&P Gravel
Co. | Washington | barite | high* | | 12 | Dorlac Lake
Dam | Washington | barite | high* | | 13 | Eshbaugh_M
artin Dam | Washington | barite | high* | | 14 | Carter Lake
Dam | Washington | barite | high* | | 15 | Sun Mine
Dam | Washington | barite | high* | | 16 | Blackwell
Mine Dam | Washington | barite | high* | | 17 | New Dresser
No.4 Dam | Washington | barite | high* | | 18 | NL
Industries Tiff
Dam | Washington | barite | high* | |----|------------------------------------|------------|--------|-------| | 19 | Dresser No.4
Dam (failed) | Washington | barite | high* | | 20 | Bottom
Diggins Dam | Washington | barite | high* | | 21 | Cadet #2 Dam | Washington | barite | low | | 22 | Cadet No.1
Dam | Washington | barite | sign | | 23 | Old Wolf
Dam | Washington | barite | high* | | 24 | Cadet Mine
Tailings Dam | Washington | barite | high* | | 25 | Racola
Tailings Dam | Washington | barite | high* | | 26 | Old Mines
Tailings Dam | Washington | barite | sign | | 27 | Arnault
Branch Mine
Dam | Washington | barite | high* | | 28 | Lutrell Lake
Dam Upper | Washington | barite | high* | | 29 | Moeckel Dam | Washington | barite | high* | | 30 | Keyes Branch
Mine Dam | Washington | barite | high* | | 31 | Mineral
Point No.2
Dam | Washington | barite | high | | 32 | Mineral
Point #1 Dam | Washington | barite | high | | 33 | Dresser
Minerals #7
Dam | Washington | barite | low | | 34 | Dresser
Mineral #7
Dam South | Washington | barite | sign | | 35 | Old Washer
#1 Dam | Washington | barite | high* | | 36 | Black
Tailings Dam | Washington | barite | high* | ## Appendix 6 continued. | 37 | Pond Creek
Tailings Dam | Washington | barite | high* | |----|----------------------------------|--------------|--------|-----------| | 38 | Cadet #3 Dam | Washington | barite | high* | | 39 | Dresser
Indust. Old #1
Dam | Washington | barite | high* | | 40 | Dresser #1 D | Washington | barite | high* | | 41 | Blackwell
Pond Dam | St. Francois | barite | high* | | 42 | Dresser #10
Dam | Jefferson | barite | _* | | 43 | Eaton Dam | St. Francois | lead | _* | | 44 | Leadwood
Tailings Dam | St. Francois | lead | high* | | 45 | St. Joe State
Park Dam | St. Francois | lead | high* | | | TAILINGS | | | | |---|---------------------------------|--------------|------|--| | A | Bonne Terre Lead
Tailings | St. Francois | lead | | | В | East Bonne Terre
Tailings | St. Francois | lead | | | C | Desloge Lead
Tailings Pile | St. Francois | lead | | | D | National Lead
Tailings Pile | St. Francois | lead | | | E | Elvins Lead
Tailings Pile | St. Francois | lead | | | F | Federal Lead
Tailings Pile | St. Francois | lead | | | G | Leadwood/Eaton
Lead Tailings | St. Francois | lead | | ## $_$ unknown ### **DNR Hazard Ratings** low = no permanent structures downstream of dam sign = 1_9 permanent structures downstream of dam high = 10+ permanent structures downstream of dam * USCOE "unsafe" designation Appendix 7. Repair costs of high-hazard, unsafe mine dams located within the Big River basin USCOE, 1992). | Dam Name | Dam
Height
(ft.) | Storage
(acre-feet) | Mine
Waste | Renovation
Cost (\$) * | |-------------------------|------------------------|------------------------|---------------|---------------------------| | St. Joe | 134 | 6,100 | lead | 14,000,000 | | Leadwood | 60 | 1,000 | lead | 1,500,000 | | Desloge | 40 | 3,000 | lead | 12,400,000 | | Eaton | 30 | 4,500 | lead | 1,300,000 | | EastBonne Terre | 40 | 3,000 | lead | 4,300,000 | | Blackwell Mine | 87 | 4,000 | barite | 10,300,000 | | Dresser #10 | 107 | 1,100 | barite | 2,700,000 | | Old Mines | 61 | 1,200 | barite | 1,800,000 | | Cadet #2 | 77 | 650 | barite | 6,000,000 | | Richwoods B | 48 | 1,750 | barite | 2,600,000 | | Cadet Mine | 96 | 950 | barite | 600,000 | | Esbaugh-Martin | 115 | 650 | barite | - | | DeSoto Mine A | 76 | 3,700 | barite | 5,800,000 | | Kingston #1
(Pfizer) | 85 | 1,700 | barite | - | | Moeckel | 85 | 2,400 | barite | - | | Dresser #11 | 100 | 600 | barite | 3,900,000 | | Big Four Mine | 71 | 2,000 | barite | 600,000 | ^{*} USCOE estimates, 1981